WASA CR-17/887 THE JOHNS HOPKINS UNIVERSITY DEPARTMENT OF PHYSICS (NASA-CR-177887) ROCKET AND LABORATORY STUDIES IN AERONOMY AND ASTRONOMY Final Report (Johns Hopkins Univ.) 55 P HC A04/MF A01 N84-17075 Unclas G3/89 00564 Final Report ROCKET AND LABORATORY STUDIES IN AERONOMY AND ASTRONOMY bу Paul D. Feldman NASA Grant NGR 21-001-001 Baltimore, Maryland 21218 # FINAL REPORT NASA Grant NGR 21-001-001 November 1, 1968-February 28, 1983 # Prepared by Paul D. Feldman, Principal Investigator Department of Physics The Johns Hopkins University Baltimore, Maryland 21218 December 15, 1983 # TABLE OF CONTENTS | Final Report | | 1 | |---|----------|---| | Sounding Rocket Launches | Appendix | A | | Graduate Degrees Awarded | Appendix | В | | Summary Bibliography | Appendix | С | | IUE Bibliography | Appendix | D | | Instrumentation Development | Appendix | E | | Faculty and Post-doctoral Research
Associates supported by grant
NGR 21-001-001 | Appendix | F | # FINAL REPORT This is the final report for NASA Grant NGR 21-001-001 and covers the period from November 1, 1968 to February 28, 1983. William G. Fastie was Principal Investigator until September 1981, when Paul D. Feldman took over that responsibility. This grant was a continuation of a program in rocket and laboratory studies of ultraviolet astronomy and aeronomy which was supported by NASA grant NsG 193-62 from August 1, 1961 to September 30, 1968, with G. H. Dieke as P. I. until his death in the summer of 1965 when William G. Fastie assumed principal investigator responsibilities. As of March 1, 1983, this program is continuing under grant NAG5-619. During the period of the grant, semi-annual status reports have been submitted detailing the scientific achievements and current objectives of each six-month period. These will not be repeated here; instead a compilation of data extracted from these reports is attached in the form of several appendices. These include a list of all sounding rocket launches performed under NASA sponsorship (Appendix A), a list of Ph.D. and M.A. degrees awarded to students who worked in these programs (Appendix B), and a summary bibliography of all publications through 1983 (Appendix C). The rocket program also spawned a number of related NASA programs at Johns Hopkins University including the Apollo 17 Ultraviolet Spectrometer Experiment (W. G. Fastie, P.I.) and observing programs using the Copernicus and IUE satellite observatories. The most recent Ultraviolet Telescope (A. F. Davidsen, P. I.) which is part of the ASTRO astronomy payload to be flown on Space Shuttle in 1986. A list of the publications from the <u>IUE</u> program, which has had a significant impact on planetary astronomy, is included in Appendix D. A summary of instrument development supported by the Johns Hopkins sounding rocket program was prepared by W. G. Fastie in 1979 and is reproduced in Appendix E. Appendix F is a list of faculty and post-doctoral research associates whose work was supported by this grant. A separate financial statement is being forwarded by the Office of Accounting Services of The Johns Hopkins University. # APPENDIX A SUMMARY OF ROCKET LAUNCHES # SUMMARY OF ROCKET LAUNCHES | RANGE | Ft. Churchill | Wallops Island | Wallops Island | Wallops Island | Wallops Island | Wallops Island | Ft. Churchill | Wallops Island | Ft. Churchill | Wallops Island | White Sands | Ft. Churchill | Wallops Island | Ft. Churchill | White Sands | Ft. Churchill | White Sands | Ft. Churchill | Wallops Island | White Sands | White Sands | Ft. Churchill | Ft. Churchill | White Sands | White Sands | |---------------|-----------------|----------------|------------------|----------------|----------------|----------------|---------------|----------------|---------------|----------------|-------------|---------------|------------------|---------------|-------------|---------------|-------------|---------------|----------------|-------------|-------------|---------------|---------------|-------------|-------------| | COMMENTS | (AFCRL Support) | | Twin Experiments | Failed | Failed | • | | | | | | | | | | | | | ihawk | | | | | | 170 | | ROCKET | Aerobee Javelin | Aerobee Nike-Tomahawk | Aerobee | Aerobee | Aerobee | Aerobee | Aerobee | Aerobee 1 | | TARGET | Aurora | Nightglow | Dayglow | Dayglow | Dayglow | Dayglow | Eclipse | Dayglow | Aurora | Dayglow | Nightglow | Aurora | Comet Ikeya-Seki | Aurora | Venus | Aurora | Venus | Aurora | Dayglow | Venus | Venus | Aurora | Aurora | Venus | Dayglow | | | 1961 | 1962 | 1962 | 1962 | 1963 | 1963 | 1963 | 1963 | 1964 | 1964 | 1964 | 1965 | 1965 | 1966 | 1966 | 1961 | 1961 | 1968 | 1968 | 1969 | 1969 | 1969 | 1970 | 1971 | 1971 | | DATE | 27 February | 27 June | 27 June | 13 December | 27 January | 7 May | 20 July | 12 November | 26 February | 5 November | 17 December | 18 February | 21 October | 19 February | 21 Apr11 | 16 February | 5 December | 8 February | 31 July | 10 January | 7 February | 11 February | 25 March | 25 January | 25 January | | LAUNCH NUMBER | X.XX | 4.71 | 4.72 | 4°XX | 4.XX | 86*7 | 4.75 | 4.76 | 4.124 | 8,34 | 4.125 | 4.129 | 4.164 | 4.162 | 4.165 | 4.163 | 4.197 | 4.217 | 18,31 | 4.206 | 4.308 | 4.188 | 4.309 | 4.318UA | 13.046UA | SUMMARY OF ROCKET LAUNCHES (Continued) | LAUNCH NUMBER | DATE | | TARGET | ROCKET | COMMENTS | RANGE | |-------------------|----------------|------|-------------------|-------------------|------------------------------------|--------------------| | 4.311UA | 2 June | 1971 | Jupiter | Aerobee | | White Sands | | 17.11UA | 10 June | 1971 | Dayglow | Aerobee 350 | Apollo Preprototype Wallops Island | Wallops Island | | 4.320UA | 17 March | 1972 | Aurora | Aerobee | | Ft. Churchill | | 13.047UP | 31 August | 1972 | Jupiter | Aerobee 170 | | White Sands | | 13.096UA | 11 December | 1972 | Solar Spectrum | Apollo 17 | | White Sands | | 26.006UP | 24 October | 1973 | Saturn | Aerobee 200 | | White Sands | | 26.023UG/UP | 4 January | 1974 | Comet Kohoutek | Aerobee 200 | | White Sands | | S16B | 5 March | 1975 | Aurora | Nike-Apache | Piggyback | ESRANGE, Sweden | | 4.334UA | 10 March | 1975 | Aurora | Aerobee | | Ft. Churchill | | 26.039UG | 15 March | 1975 | Saturn | Aerobee 200 | | White Sands | | 26.050UC | 4 March | 1976 | Comet West | Aerobee 200 | | White Sands | | 13.077UA | 26 March | 1976 | Aurora | Aerobee 170 | Pointed | Ft. Churchill | | NB24.276 | 1 January | 1977 | UV Background | Aries A-8 | Piggyback
(NRL Launch) | White Sands | | 13,124UG | 17 February 19 | 1977 | Hot Stars | Aerobee 170 | | WOOMERA, Australia | | 26.051UG | 21 February 19 | 1977 | α Centaurus A & B | Aerobee 200 | | WOOMERA, Australia | | 21.054UG | 16 April | 1977 | 36273 | Black
Brant VC | FOT I Telescope | White Sands | | 25.029GA | 9 January | 1978 | Airglow | Astrobee-F | Piggyback | White Sands | | 21.056 UG | 10 January | 1978 | NGC 4151 | Black Brant | FOT II Telescope | White Sands | | 33.002GA | 29 March | 1978 | Aurora | Taurus-Orion | Piggyback | Ft. Churchill | | 31,006UE
(S27) | 13 April | 1978 | Twilit Aurora | Nike-Orion | Piggyback | ESRANGE, Sweden | | 25.038UL | 1 December 19 | 1978 | Jupiter | Astrobee-F | ٧. | White Sands | | 21.059UG | 29 June | 1979 | Hz Herculis | Black Brant | FOT III Telescope | White Sands | SUMMARY OF ROCKET LAUNCHES (Continued) | RANGE | ESRANGE, Sweden | White Sands | San Marco Platform,
Kenya | White Sands | White Sands | White Sands | Cape Parry,
N. W. T. | White Sands | White Sands | |---------------|-----------------|--------------------------------------|------------------------------|-------------|---|--------------------|--------------------------------|------------------------|---| | COMMENTS | Piggyback ES | IM. | Piggyback Se | Piggyback W | Aries Telescope,
1/4 m Ebert
Spectrometer W | FOT IV Telescope W | Piggyback
Project CENTAUR G | Jupiter Telescope W | HUT Spectrograph/
Detector and
1/8 m Spectrometer W | | ROCKET | Nike-Orion | Astrobee-F | Black Brant | Astrobee-F | Aries | Black Brant | Terrier-
Malamute | Black Brant | Aerobee | | TARGET | Twilit Aurora | Airglow, Zodiacal
Light, Sirius-B | Solar Eclipse | Airglow | 3C273
Background
Radiation | Io Torus | Magnetospheric
Cleft | Stellar
Calibration | Day Airglow | | | 1979 | 1979 | 1980 | 1980 | 1981 | 1981 | 1981 | 1982 | 1983 | | DATE | 21 August | 24 September 1979 | 16 February | 30 June | 27 April | 26 May | 7 December | 17 December | 22 August | | LAUNCH NUMBER | S27B | 25.039UA | 27.043AS | 25.046CE | 24.010UG | 21.067UG | 29.017CE | 21.074UG | 4.340 UG | APPENDIX B GRADUATE DEGREES AWARDED # THE JOHNS HOPKINS UNIVERSITY # DEPARTMENT OF PHYSICS HOMEWOOD CAMPUS BALTIMORE, MARYLAND 21218 # STUDENTS TRAINED IN GRADUATE SPACE SCIENCE PROGRAMS 1969-1982 RODNEY C. ANDERSON Ph.D. 1979 Dissertation: "Interstellar Matter and Extragalactic Light" Present Address: Hughes Aircraft Co., Culver City, CA EDWARD J. BEITING, III Ph.D. 1978 Dissertation: "Laboratory and Auroral Studies of Molecular Nitrogen" Last Known Address: Physics Dept., Mississippi State University, Mississippi State, MS WILLIAM H. BRUNE Ph.D. 1978 Dissertation: "Ultraviolet Observations of Hot Stars and Diffuse Nighttime Line Emissions" Present Address: Eng. Sci. Lab., Harvard University, Cambridge, MA JAY L. BUCKLEY Ph.D. 1970 Dissertation: "Observation and Interpretation of Far Ultraviolet Emissions in the Late Evening Twilight" Present Address: General Electric Company, Space Division, Valley Forge Space Ctr., Philadelphia, PA JOHN T. CLARKE Ph.D. 1980 Dissertation: "Far Ultraviolet Spectral and Spatial Imaging of Jupiter and Saturn" Present Address: Space Astrophysics Group, Space Sciences Laboratory, University of California, Berkeley, CA PATRICIA DAVEY MA 1979 Master's Essay: "The
Production of CO in Comet West (1979 VI)" Present Address: Computer Science Corporation, Silver Spring, MD ROBERT J. DAVIDSON MA 1979 Master's Essay: "Measurement of the X-ray Flux of Sco X-1" Present Address: Hewlett-Packard, Boise, Idaho THOMAS G. FINN Ph.D. 1973 Dissertation: "Electron Impact Excitation of Nitrogen: Absolute Cross Sections for the Lyman-Birge-Hopfield System and Elastic Scattering; and a High Energy-Resolution Investigation of the Second Positive System" Present Address: Naval Research Laboratory, Washington, DC JOHN W. GILES, JR. Ph.D. 1974 Dissertation: "The Far Ultraviolet Spectrum of Jupiter" Present Address: The Johns Hopkins University Applied Physics Laboratory Laurel, MD GEORGE F. HARTIG, JR. Ph.D. 1978 Dissertation: "The Faint Object Telescope: A First Look at the Far Ultraviolet Spectra of Extragalactic Sources" Present Address: AURA, C.T.I.O., Chile ROBERT D. KOEHLER MA 1981 Master's Essay: "Excited Oxygen Ions in the Thermosphere" Present Address: Computer Science Corporation, Silver Spring, MD ROBERT L. LUCKE Ph.D. 1975 Dissertation: "The far "The far Ultraviolet Albedo of the Moon" Present Address: Naval Research Laboratory, Washington, DC DAVID MANDELBAUM Ph.D. 1974 Dissertation: "Infrared Emission Spectra of N_2^+ by Electron Impact Excitation" Present Address: Departamento de Fisica Universidad Simon Bolivar Apartado Postal #5354 Caracas 108, Venezuela WILLIAM E. McCLINTOCK Ph.D. 1976 Dissertation: "Chromospheres of K-Type Stars and Local Interstellar Matter" Present Address: Laboratory for Atmospheric and Space Physics, University of Colorado, Boulder, CO WAYNE McKINNEY Ph.D. 1974 Dissertation: "The Far Ultraviolet Spectrum of Arcturus" Present Address: Bausch and Lomb, Rochester, NY CHET B. OPAL Ph.D. 1969 Dissertation: "Measurements of Nighttime O2 Densities in the Upper Atmosphere from Far- ultraviolet Absorption" Present Address: Naval Research Laboratory, Washington, DC HONGWOO PARK Ph.D. 1977 Dissertation: "A Rocket Study of Vacuum Ultraviolet Auroral Emissions" Present Address: Systems and Applied Science Corp., Riverdale, MD RUSSELL PARKS MA 1979 Master's Essay: "The Application of Bit Slice Microprocessors to High Performance Ultraviolet Detector Systems" Last Known Address: Advanced Micro Devices, San Jose, CA GARY ROTTMAN Ph.D 1972 Dissertation: "The Far Ultraviolet Spectrum of Venus" Present Address: Laboratory for Atmospheric and Space Physics, University of space rhysics, university of Colorado, Boulder, CO ROBERT L. SCHAF MA 1979 Master's Essay: "An Instrument for the Design of Optical Systems" Present Address: Johnson Space Center, Houston, TX GULAMABAS G. SIVJEE Ph.D. 1970 Dissertation: "Spectro-photometry of the Night Airglow and the Aurorae" Present Address: NSF, Washington, DC (Temporary) University of Alaska, Fairbanks, Alaska WILLIAM SNYDER Ph.D. 1982 Dissertation: "X-ray Variability of BL Lacertae Objects" Present Address: Naval Research Laboratory, Washington, DC JAMES SWANDIC Ph.D. 1978 Dissertation: "Some Problems in Time-Dependent and Nonlinear Particle Transport Theory" No Known Address PETER Z. TAKACS Ph.D. 1974 "Far Ultraviolet Atomic and Molecular Dissertation: Nitrogen Emissions in the Day Airglow" Present Address: TRW, Los Angeles, CA ROBERT C. VITZ Ph.D. 1977 "A Rocket Observation of the Far Dissertation: Ultraviolet (1160-1700 Å) Emission Spectrum of Capella" Present Address: General Electric Company, Space Division, Valley Forge Space Ctr., Philadelphia, PA HAROLD A. WEAVER, JR. Ph.D. 1981 "Ultraviolet Spectra of Comets Observed Dissertation: with the International Ultraviolet Explorer Satellite Observatory" Present Address: NASA Goddard Space Flight Center, Greenbelt, MD ARTHUR WEINSTEIN Ph.D. 1976 Dissertation: "A High Sensitivity Sounding Rocket > Observation of the Far Ultraviolet (1160-1700 Å) Spectrum of Arcturus" Last Known Address: Bell Telephone Labs., Murray Hill, HEINZ WEISER Ph.D. 1978 Dissertation: "Far Ultraviolet Spectrum of Saturn" Present Address: Harvard College Observatory. Cambridge, MA ALBERT J. WILLIAMS III Ph.D. 1969 Dissertation: "High-Resolution Low-Energy Electron Scattering from Molecular Nitrogen" Last Known Address: Woods Hole Oceanographic Institute, Woods Hole, MA JOSEPH R. WOODWORTH Ph.D. 1974 Dissertation: "Determination of the Spontaneous Radiative Transition Rate of the $2^3S_1 - 1^1S_0$ Transition in Neutral Helium" Present Address: Sandia Labs., Albuquerque, NM # STUDENTS TRAINED IN GRADUATE SPACE SCIENCE PROGRAMS 1983 RICHARD P. CEBULA Ph.D. 1983 Dissertation: "Morning Twilight Observations of the Zodiacal Light and Terrestrial Airglow" Present Address: Systems & Applied Sciences, Corp., Hyattsville, MD PETER D. TENNYSON Ph.D. 1983 Dissertation: "The Diffuse Ultraviolet Background: 1700 Å-2900 Å" Present Address: Department of Physics, The Johns Hopkins University, Baltimore, MD APPENDIX C SUMMARY BIBLIOGRAPHY ### SUMMARY BIBLIOGRAPHY ## (1963-1983) - This list contains papers of research done entirely or partially under NASA grants NsG 193-62 and NGR 21-001-001 but does not contain papers of related work supported entirely by other NASA programs, e.g, Copernicus, Voyager, IUE and Apollo 17. - E. C. Zipf, Jr., A Measurement of the Diffusion Coefficient and Radiative Lifetime of Nitrogen Molecules in the A $^3\Sigma_u^+$ State, J. Chem. Phys. 38, 2034 (1963). - E. C. Zipf, Jr. and Wm. G. Fastie, An Observation of Day Airglow Emission at 6300 Å, J. Geophys. Res. $\underline{68}$, 6208 (1963). - Wm. G. Fastie, Instrumentation for Far Ultraviolet Rocket Spectrometry, J. Quant. Spectrosc. Radiat. Transfer $\underline{3}$, 507 (1963). - E, C. Zipf, Jr. and W. G. Fastie, Observation of the (0,0) Negative Band of \mathbb{N}_2^+ in the Dayglow, J. Geophys. Res. <u>69</u>, 2357 (1964). - W. G. Fastie, H. M. Crosswhite and D. F. Heath, Rocket Spectrophotometer Airglow Measurements in the Far Ultraviolet, J. Geophys. Res. <u>69</u>, 4129 (1964). - W. G. Fastie and H. M. Crosswhite, Far UV Dayglow Measurements: Atomic Oxygen, Planet. Space Sci. 12, 1021 (1964). - T. M. Donahue and W. G. Fastie, Observation and Interpretation of Resonance Scattering of Lyman α and O I (1300) in the Upper Atmosphere, in <u>Space Research IV: Proceedings of the Fourth International Space Science Symposium</u>, P. Muller, ed., North-Holland Pub. Co., Amsterdam, 1964, p. 304. - R. Isler and W. G. Fastie, An Observation of the Lyman-Birge-Hopfield System in an Aurora, J. Geophys. Res. <u>70</u>, 2613 (1965). - R. E. Miller, High Resolution Emission Vegard-Kaplan Bands of Nitrogen, J. Chem. Phys. <u>43</u>, 1695 (1965). - D. F. Heath and G. H. Dieke, Vacuum Ultraviolet Instrumentation (High Resolution Vacuum Spectrograph), Jap. J. Appl. Phys. 4, 455 (1965). - R. E. Miller, The Absolute Energy of the A $^3\Sigma_{\mathbf{u}}^+$ State of Nitrogen, J. Mol. Spectry. 19, 185 (1966). - J. P. Doering and W. G. Fastie, Experimental Measurements of the Energy Distribution of Secondary Electrons in an Aurora, Can. J. Phys. <u>44</u>, 2948 (1966). - R. E. Miller, A Method for Obtaining Ultrapure Nitrogen, J. Vac. Sci. and Tech. 3, 227 (1966). - W. G. Fastie, Ultraviolet Measurements in Planetary Atmospheres, Appl. Opt. $\underline{6}$, 387 (1967). - H. W. Moos and W. G. Fastie, Rocket Photometry of the Far UV Twilight Airglow, J. Geophys. Res. 72, 5165 (1967). - R. E. Miller, W. G. Fastie and R. C. Isler, Rocket Studies of Far-Ultraviolet Radiation in an Aurora, J. Geophys. Res. 73, 3353 (1968). - T. M. Donahue, T. Parkinson, E. C. Zipf, J. P. Doering, W. G. Fastie and R. E. Miller, Excitation of the Auroral Green Line by Dissociative Recombination of the Oxygen Molecular Ion: Analysis of Two Rocket Experiments, Planet. Space Sci. 16, 737 (1968). - W. G. Fastie, Far Ultraviolet Day Airglow Studies, Planet. Space Sci. <u>16</u>, 929 (1968). - C. B. Opal, H. W. Moos, W. G. Fastie, M. Bottema and R. C. Henry, The Far-Ultraviolet Spectral Intensity of a B3 V Star, Astrophys. J. <u>153</u>, L179 (1968). - H. W. Moos, W. G. Fastie and M. Bottema, Rocket Measurement of Ultraviolet Spectra of Venus and Jupiter between 1200 Å and 1800 Å, Astrophys. J. $\underline{155}$, 887 (1969). - C. B. Opal and H. W. Moos, Nighttime Molecular Oxygen Densities in the 100 to 130 km Region from Schumann-Runge Absorption, J. Geophys. Res. 74, 2398 (1969). - A. J. Williams, III and J. P. Doering, An Experimental Survey of the Low Energy Electron Scattering Spectrum of Nitrogen, Planet. Space Sci. 17, 1527 (1969). - A. J. Williams, III and J. P. Doering, Low-Energy Electron-Impact Study of the 12-14-eV Transitions in Nitrogen, J. Chem. Phys. <u>51</u>, 2859 (1969). - M. Bottema, W. G. Fastie and H. W. Moos, A Rocket Telescope-Spectrometer with High Precision Pointing Control, Appl. Opt. 8, 1821 (1969). - K. A. Dick and W. G. Fastie, Up-Down Photometers for Auroral Profile Studies, Appl. Opt. 8, 2457 (1969). - W. G. Fastie, Absolute Radiometry in Space Astronomy, in Optical Telescope Technology. NASA SP-233, 1970. - C. B. Opal, H. W. Moos and W. G. Fastie, Far-Ultraviolet Altitude Profiles and Molecular Oxygen Densities in an Aurora, J. Geophys. Res. <u>75</u>, 788 (1970). - H. W. Moos, R. C. Vitz, J. R. Barry and J. L. Buckley, Small LiF Prism Spectrometer for Space Applications, Appl. Opt. 9, 601 (1970). - T. D. Parkinson, E. C. Zipf and K. A. Dick, An Observation in situ of an Auroral Pulsation, J. Geophys. Res. 75, 1334 (1970). - K. A. Dick, G. G. Sivjee and H. M. Crosswhite, Aircraft Airglow Intensity Measurements: Variations in OH and OI (5577), Planet Space Sci. 18, 887 (1970). - J. P. Doering, W. G. Fastie and P. D. Feldman, Photoelectron Excitation of N_2 in the Day Airglow, J. Geophys. Res. 75, 4787 (1970). - K. A. Dick, Some Spectrometric Results from the NASA 1968 Airborne Auroral Expedition, J. Geophys. Res. 75, 5605 (1970). - K. A. Dick, Tentative Identification of Several N₂ c' $^1\Sigma_u^+$ \rightarrow a $^1\Pi_g$ Bands in Auroras, J.
Geophys. Res. 75, 5609 (1970). - K. A. Dick, Spectrophotometer Measurements, in <u>Barium Releases at Altitudes</u> between 200 and 1000 Kilometers. NASA SP-264, 1971. - P. D. Feldman, J. P. Doering and J. H. Moore, Rocket Measurement of the Secondary Electron Spectrum in an Aurora, J. Geophys. Res. 76, 1738 (1971). - J. L. Buckley, H. W. Moos and R. R. Meier, Rocket Twilight Observations of H I 1216 Å Horizon Brightening near 150 Kilometers, J. Geophys. Res. $\underline{76}$, 2437 (1971). - P. D. Feldman, J. P. Doering and E. C. Zipf, Excitation of O(1S) Atoms in the Day Airglow, J. Geophys. Res. 76, 3087 (1971). - R. C. Schaeffer, P. D. Feldman and W. G. Fastie, Photodissociative Excitation of $O(^1D)$ Atoms in the Day Airglow, J. Geophys. Res. 76, 3168 (1971). - G. J. Rottman, H. W. Moos, J. R. Barry and R. C. Henry, Lyman-Alpha Emission from Arcturus, Astrophys. J. <u>165</u>, 661 (1971). - J. L. Buckley, Use of a Tungsten Filament Lamp as a Calibration Standard in the Vacuum Ultraviolet, Appl. Opt. <u>10</u>, 1114 (1971). - K. A. Dick and G. G. Sivjee, O_2 Herzberg I Bands in the Night Airglow: Covariation with O I (5577), J. Geophys. Res. 76, 6987 (1971). - H. W. Moos and G. J. Rottman, O I and H I Emissions from the Upper Atmosphere of Venus, Astrophys. J. $\underline{169}$, L127 (1971). - J. L. Buckley and H. W. Moos, Vacuum Ultraviolet Spectra of the Late Twilight Airglow, J. Geophys. Res. $\underline{76}$, 8378 (1971). - G. G. Sivjee, K. A. Dick and P. D. Feldman, Temporal Variations in Night-Time Hydroxyl Rotational Temperature, Planet. Space Sci. 20, 261 (1972). - P. D. Feldman, Rocket Measurements of Low Energy Electrons and Optical Emissions in the Dayglow and Aurora, Ann. Geophys. 28, 489 (1972). - P. D. Feldman, Resonance Scattering of the First Positive System of N_2 in the Dayglow, Planet. Space Sci. <u>20</u>, 549 (1972). - D. E. Kerr, G. G. Sivjee, W. McKinney, P. Takacs and W. G. Fastie, Brightness of Forbidden O I Lines and Properties of Shadow Bands during the Eclipse of 7 March 1970, J. Atmos. Terr. Phys. 34, 585 (1972). - R. C. Schaeffer and W. G. Fastie, Tilting-Filter Measurements in Dayglow Rocket Photometry, Appl. Opt. 11, 2289 (1972). - H. W. Moos and G. J. Rottman, The Far-Ultraviolet Emission Spectrum of the K2 III Star, Arcturus, Astrophys. J. <u>174</u>, L73 91972). - T. G. Finn, J. F. M. Aarts and J. P. Doering, High Energy-Resolution Studies of Electron Impact Optical Excitation Function. I: The Second Positive System of N_2 , J. Chem. Phys. 56, 5632 (1972). - W. G. Fastie, Exit Slit Mirrors for the Ebert Spectrometer, Appl. Opt. 11, 1960 (1972). - R. C. Schaeffer, P. D. Feldman and E. Zipf, The Dayglow [0 I] $\lambda\lambda6300$ and 5577 A Lines in the Early Morning Ionosphere, J. Geophys. Res. 77, 6828 (1972). - R. C. Henry, Ultraviolet Background Radiation, Astrophys. J. 179, 97 (1973). - G. J. Rottman, P. D. Feldman and H. W. Moos, Far Ultraviolet Spectra and Altitude Profiles of the Dawn Airglow, J. Geophys. Res. 78, 258 (1973). - H. W. Moos and J. R. Woodworth, Observation of the Forbidden $2^3S_1 \rightarrow 1^1S_0$ Spontaneous Emission Line from Helium and Measurement of the Transition Rate, Phys. Rev. Letters 30, 775 (1973). - P. D. Feldman, Daytime Ion Chemistry of N_2^+ , J. Geophys. Res. <u>78</u>, 2010 (1973). - G. J. Rottman, H. W. Moos and C. S. Freer, The Far-Ultraviolet Spectrum of Jupiter, Astrophys. J. 184, L89 (1973). - G. J. Rottman and H. W. Moos, The Ultraviolet (1200-1900 Å) Spectrum of Venus, J. Geophys. Res. 78, 8033 (1973). - H. W. Moos, Comparison of the Far Ultraviolet Spectra of Venus and Mars, J. Geophys. Res. Letters 79, 685 (1974). - P. D. Feldman, P. Z. Takacs, W. G. Fastie and B. Donn, Rocket Ultraviolet Spectrophotometry of Comet Kohoutek (1973f), Science 185, 705 (1974). - P. D. Feldman and P. Z. Takacs, Nitric Oxide Gamma and Delta Band Emission at Twilight, J. Geophys. Res. Letters 1, 169 (1974). - W. G. Fastie and D. E. Kerr, Spectroradiometric Calibration Techniques in the Far Ultraviolet: A Stable Emission Source for the Lyman Bands of Molecular Hydrogen, Appl. Opt. 14, 2133 (1975). - W. G. Fastie, H. W. Moos, R. C. Henry and P. D. Feldman, Rocket and Spacecraft Studies of Ultraviolet Emissions from Astrophysical Targets, Phil. Trans. Roy. Soc. Lond. A 279, 391 (1975). - P. D. Feldman and J. P. Doering, Auroral Electrons and the Optical Emissions of Nitrogen, J. Geophys. Res. 80, 2808 (1975). - J. W. Giles, W. R. McKinney, C. S. Freer and H. W. Moos, An Image-Stabilized Telescope-Ten Channel Ultraviolet Spectrometer for Sounding Rocket Observations, Space Sci. Instrumentation $\underline{1}$, 51 (1975). - P. D. Feldman and P. Z. Takacs, A Search for Molecular Hydrogen Fluorescence near 100 km, J. Atmos. Sci. 32, 2209 (1975). - P. D. Feldman, P. Z. Takacs, W. G. Fastie and B. Donn, Rocket Ultraviolet Spectrophotometry of Comet Kohoutek (1973f), in <u>Comet Kohoutek</u>, NASA SP-355 (1975), P. 109. - J. R. Woodworth and H. W. Moos, Experimental Determination of the Single-Photon Transition Rate between the 2^3S_1 and 1^1S_0 States of He I, Phys. Rev. A $\underline{12}$, 2455 (1975). - T. G. Finn and J. P. Doering, Elastic Scattering of 13 to 100 eV Electrons From N_2 , J. Chem. Phys. 63, 4399 (1975). - R. C. Henry, A. Weinstein, P. D. Feldman, W. G. Fastie and H. W. Moos, Low Resolution Ultraviolet Spectroscopy of Several Hot Stars Observed form Apollo 17, Astrophys. J. 201, 613 (1975). - P. D. Feldman and P. Z. Takacs, Twilight Observation of the Forbidden 0^+ (${}^2P^{-4}S$) Transition at 2470 Å, J. Geophys. Res. 81, 260 (1976). - P. D. Feldman, Nitric Oxide Gamma Band Emission in an Aurora, Geophys. Res. Letters 3, 9 (1976). - R. C. Henry, W. G. Fastie, R. L. Lucke and B. W. Hapke, A Far-Ultraviolet Photometer for Planetary Surface Analysis, The Moon 15, 51 (1976). - W. R. McKinney, H. W. Moos and J. W. Giles, The Far-Ultraviolet (1180-1950 Å) Emission Spectrum of Arcturus, Astrophys. J. 205, 848 (1976). - R. C. Vitz, H. Weiser, H. W. Moos, A. Weinstein and E. S. Warden, Spectroscopic Survey of the Far-Ultraviolet (1160-1700 Å) Emissions of Capella, Astrophys. J. (Letters) 205, L35 (1976). - P. D. Feldman, C. B. Opal, R. R. Meier and K. R. Nicolas, Far Ultraviolet Excitation Processes in Comets, in <u>The Study of Comets</u>, Part 2, Proceedings of IAU Colloquium No. 25, NASA SP-393, 1976, p. 773. - T. G. Finn and J. P. Doering, Measurement of the 13 to 100 eV Electron Impact Excitation Cross Section for the $X^1\Sigma^+g \to {}^1\Pi g$ Transition in N_2 , J. Chem. Phys. 64, 4490 (1976). - P. D. Feldman and W. H. Brune, Carbon Production in Comet West (1975n), Astrophys. J. (Letters) 209, L45 (1976). - D. Mandelbaum and P. D. Feldman, Electron Impact Excitation of the Meinel Band System of N_2^+ , J. Chem. Phys. <u>65</u>, 672 (1976). - D. F. Strobel, E. S. Oran and P. D. Feldman, The Aeronomy of Odd Nitrogen in the Thermosphere. 2. Twilight Emissions, J. Geophys. Res. 81, 3745 (1976). - J. W. Giles, H. W. Moos and W. R. McKinney, The Far Ultraviolet (1200-1900 Å) Spectrum of Jupiter Obtained with a Rocket-Borne Multichannel Spectrometer, J. Geophys. Res. 81, 5797 (1976). - R. C. Henry, W. G. Fastie, R. L. Lucke, B. W. Hapke and W. R. Hunter, Far-Ultraviolet Prospecting of the Entire Lunar Regolith, in <u>Lunar Utilization</u> Abstracts of Papers Presented at 7th Annual Lunar Science Conference, March 16, 1976. Lunar Science Institute, Houston, 1976, p. 152. - R. C. Henry, P. D. Feldman and W. G. Fastie, Apollo 17 Far-Ultraviolet Spectra in the Large Magellanic Cloud, Astron. and Astrophys. <u>53</u>, 317 (1976). - H. Weiser, R. C. Vitz, H. W. Moos and A. Weinstein, Sensitive Far UV Spectrograph with a Multispectral Element Microchannel Plate Detector for Rocket-borne Astronomy, Appl. Opt. 15, 3123 (1976). - R. L. Lucke, R. C. Henry and W. G. Fastie, Far-Ultraviolet Albedo of the Moon, Astronom. J. 81, 1162 (1976). - H. Park, P. D. Feldman and W. G. Fastie, The Extreme Ultraviolet (750-1230 Å) Spectrum of an Aurora, Geophys. Res. Letters $\underline{4}$, 41 (1977). - D. A. Edmonson, W. K. Peterson, J. P. Doering and P. D. Feldman, High Resolution Electron Energy Spectra in an Active Aurora at the Onset of the Magnetic Storm of March 26, 1976, Geophys. Res. Letters $\underline{4}$, 75 (1977). - R. C. Henry, Far-Ultraviolet Studies. I. Predicted Far-Ultraviolet Interstellar Radiation Field, Astrophys. J. Suppl. 33, 451 (1977). - R. C. Henry, J. R. Swandic, S. D. Shulman and G. Fritz, Far-Ultraviolet Studies. II. Galactic-Latitude Dependence of the 1530 Å Interstellar Radiation Field, Astrophys. J. 212, 707 (1977). - J. E. Hesser, W. E. McClintock and R. C. Henry, Scanner K-Line Photometry of Orion Stars, Astrophys. J. 213, 100 (1977). - E. J. Beiting III and P. D. Feldman, Fabrication and Performance of Intrinsic Germanium Photodiodes, Appl. Opt. <u>16</u>, 800 (1977). - P. D. Feldman, The Composition of Comets, Amer. Scientist 65, 299 (1977). - R. C. Henry, R. Anderson and J. E. Hesser, Metal Abundance in the Praesepe and Hyades Clusters, Astrophys. J. 214, 742 (1977). - B. M. Haisch, J. L. Linsky, A. Weinstein and R. A Shine, Analysis of the Chromospheric Spectrum of O I in Arcturus, Astrophys. J. 214, 785 (1977). - H. Weiser, R. C. Vitz and H. W. Moos, Detection of Ly α Emission from the Saturnian Disk and from the Ring System, Science 197, 755 (1977). - A. F. Davidsen, G. F. Hartig and W. G. Fastie, Ultraviolet Spectrum of Quasi-Stellar Object 3C 273, Nature 269, 203 (1977). - A. Weinstein, H. W. Moos and J. L. Linsky, A Sensitive Observation of the Far Ultraviolet (1160-1700 Å) Spectrum of Arcturus and Implications for its Outer Atmosphere, Astrophys, J. 218, 195 (1977). - P. D. Feldman, Ultraviolet Spectroscopy of the Zodiacal Light at 20° Elongation, Astron. and Astrophys. 61, 635 (1977). - P. Z. Takacs and P. D. Feldman, Far Ultraviolet Atomic and Molecular Nitrogen Emissions in the
Dayglow, J. Geophys. Res. 82, 5011 (1977). - W. McClintock and R. C. Henry, High-Resolution Optical Observations of Ca II K in Deneb and Aldebaran, Astrophys. J. 218, 205 (1977). - H. W. Moos, W. G. Fastie and A. F. Davidsen, Techniques for Ultraviolet Astrophysical Studies from Space Vehicles, in <u>COSPAR</u>: <u>New Instrumentation for Space Astronomy</u>, edited by K. Van Der Hucht and G. S. Vaiana (Pergamon Press, Oxford and New York, 1978). - A. F. Davidsen, W. G. Fastie and G. F. Hartig, The Faint Object Telescope: A Rocket Instrument for Far-Ultraviolet Spectrophotometry of Galaxies and Quasars, in COSPAR: New Instrumentation for Space Astronomy, edited by K. Van Der Hucht and G. S. Vaiana (Pergamon Press, Oxford and New York, 1978). - E. J. Beiting III and P. D. Feldman, A Search for Nitric Oxide Gamma Band Emission in an Aurora, Geophys. Res. Letters 5, 51 (1978). - W. Benesch, C. C. Jones, E. J. Beiting III and P. D. Feldman, High-Resolution Electronic Emission Spectrum of Molecular Nitrogen at 15 300 A, J. Opt. Soc. Am. $\underline{68}$, 432 (1978). - E. J. Beiting III, C. C. Jones and W. Benesch, Energy Levels of Low Lying Triplet States of N_2 from Infrared Emission Studies, J. Mol. Spectrosc. 70, 108 (1978). - C. C. Jones, W. Benesch and E. J. Beiting III, Analysis of the B' ${}^3\Sigma_{\bf u}^- \to {}^3\Pi_{\bf g}$ (0,0) Emission Band of Molecular Nitrogen, J. Mol. Spectrosc. $\underline{70}$, 95 (1978). - H. Weiser and H. W. Moos, A Rocket Observation of the Far-Ultraviolet Spectrum of Saturn, Astrophys. J. 222, 365 (1978). - W. H. Brune, P. D. Feldman, R. C. Anderson, W. G. Fastie and R. C. Henry, Midlatitude Oxygen Ultraviolet Nightglow, Geophys. Res. Letters 5, 383 (1978). - P. D. Feldman, Auroral Excitation of Optical Emissions of Atomic and Molecular Oxygen, J. Geophys Res. 83, 2511 (1978). - R. C. Henry, R. C. Anderson, P. D. Feldman and W. G. Fastie, Far-Ultraviolet Studies. III. A Search for Light Scattered at Large Angles by Dust, Astrophys. J. 222, 902 (1978). - P. D. Feldman, A Model of Carbon Production in a Cometary Coma, Astron. Astrophys. 70, 547 (1978). - W. H. Brune, P. D. Feldman and G. H. Mount, A Search for Far-Ultraviolet Emission from Sirius B, Astrophys. J. 225, L67 (1978). - G. H. Mount and H. W. Moos, Photoabsorption Cross Sections of Methane and Ethane, 1380-1600 Å, At T=295 K and T=200 K, Astrophys J. 224, L35 (1978). - R. C. Henry, P. D. Feldman, W. G. Fastie and A. Weinstein, Far-Ultraviolet Studies. IV. Spectroscopy of North and South Galactic Pole Regions Observed from Apollo 17, Astrophys. J. 223, 437 (1978). - W. H. Brune, G. H. Mount and P. D. Feldman, Vacuum Ultraviolet Spectro-photometry and Effective Temperatures of Hot Stars, Astrophys. J. 227, 884 (1979). - E. J. Beiting III and P. D. Feldman, Ultraviolet Spectrum of the Aurora (2000-2800 Å), J. Geophys. Res. 84, 1287 (1979). - C. B. Opal, P. D. Feldman, H. A. Weaver and J. A. McClintock, Two-Dimensional Ultraviolet Imagery with a Microchannel-Plate/Resistive-Anode Detector, SPIE 172, (Instrumentation in Astronomy III), 317 (1979). - E. P. Gentieu, P. D. Feldman and R. R. Meier, Spectroscopy of the Extreme Ultraviolet Dayglow at 6.5 Å Resolution: Atomic and Ionic Emissions Between 530 and 1240 Å, Geophys. Res. Letters 6, 325 (1979). - R. C. Anderson, W. H. Brune, R. C. Henry, P. D. Feldman and W. G. Fastie, Spectrum of the Diffuse Cosmic Ultraviolet Background, Astrophys. J. (Letters) 233, L39 (1979). - R. C. Anderson, W. H. Brune, R. C. Henry, P. D. Feldman and W. G. Fastie, Far Ultraviolet Studies. V. Rocket Observations of the Diffuse Cosmic Background, Astrophys. J. 234, 415 (1979). - R. R. Meier, D. J. Strickland, P. D. Feldman and E. P. Gentieu, The Ultraviolet Dayglow: 1, Far UV Emissions of N and N_2 , J. Geophys. Res. 85, 2177 (1980). - G. F. Hartig, W. G. Fastie, A. F. Davidsen, A Rocket Instrument for Far Ultraviolet Spectrophotometry of Faint Astronomical Objects, Applied Optics 19, 729 (1980). - R. C. Henry and W. McClintock, Ca II K Line in Deneb, Astrophys. J. 238, 220 (1980). - R. C. Henry, R. C. Anderson and W. G. Fastie, Far Ultraviolet Studies. VII. The Spectrum of the Local Interstellar Radiation Field, Astrophys. J. 239, 859 (1980). - P. D. Feldman, Ultraviolet Albedo of Comet West (1976 VI), in Solid Particles in the Solar System, I. Halliday and B. A. McIntosh (eds.), IAU 1980, p. 263. - R. C. Henry, R. C. Anderson and W. G. Fastie, Far Ultraviolet Studies. VIII. Apollo 17 Search for Zodiacal Light, in <u>Solid Paritcles in the Solar System</u>, I. Halliday and B. A. McIntosh (eds.), IAU 1980, p. 41. - D. E. Anderson, Jr., P. D. Feldman, E. P. Gentieu and R. R. Meier, The UV Dayglow 2, Ly α and Ly β Emissions and the H Distributions in the Mesosphere and Thermosphere, Geophys. Res. Lett. $\underline{7}$, 529 (1980). - D. E. Anderson, Jr., R. R. Meier, P. D. Feldman and E. P. Gentieu, The UV Dayglow 3, OI Emissions at 989, 1027, 1304, and 1356 Å, Geophys. Res. Lett. $\underline{7}$, 1057 (1980). - A. F. Davidsen, Some Implications of Ultraviolet Observations of Quasars and Active Galaxies, in <u>Objects of High Redshift</u>, G. O. Abell and P. J. E. Peebles (eds.), IAU 1980, p. 235. - J. T. Clarke, H. A. Weaver, P. D. Feldman, H. W. Moos, W. G. Fastie and C. B. Opal, Spatial Imaging of Hydrogen Lyman α Emission from Jupiter, Astrophys. J. <u>240</u>, 696 (1980). - H. Warren Moos, Ultraviolet Emissions from the Upper Atmospheres of the Planets, Adv. Space Res. 1, 155 COSPAR, 1981. - A. F. Davidsen, Wm. G. Fastie, P. D. Feldman, G. F. Hartig and G. H. Fountain, The Johns Hopkins Ultraviolet Telescope for Shuttle Astronomy, SPIE 265, Shuttle Pointing of Electro-Optical Experiments, 375, 1981. - P. D. Feldman, D. E. Anderson, Jr., R. R. Meier and E. P. Gentieu, The Ultraviolet Dayglow 4. The Spectrum and Excitation of Singly Ionized Oxygen, J. Geophys. Res. <u>86</u>, 3583, 1981. - R. C. Henry, Far-Ultraviolet Diffuse Galactic Light, Astrophys. J. (Letters) 244, L69, 1981. - R. C. Henry and P. D. Feldman, Lifetime Constraints on Massive Neutrinos from Ultraviolet Observations of Clusters of Galaxies, Phys. Rev. Lett. 47, 618, 1981. - P. D. Feldman, W. H. Brune and R. C. Henry, Possible Detection of Far-Ultraviolet Line Emission from a Hot Galactic Corona, Astrophys. J. (Letters) 249, L51, 1981. - P. D. Feldman, Ultraviolet Spectroscopy of Comets, in <u>Comets and the Origin of Life</u>, C. Ponnamperuma (ed.), D. Reidel, 1981, p. 31. - E. P. Gentieu, P. D. Feldman, R. W. Eastes and A. B. Christensen, Spectroscopy of the Extreme Ultraviolet Dayglow During Active Solar Conditions, Geophys. Res. Lett. 8, 1242, 1981. - R. C. Henry, Ultraviolet Background Radiation and the Search for Decaying Neutrinos, in <u>Cosmology and Particles</u>, J. Audouze, P. Crane, T. Gaisser, D. Hegyi and J. T. T. Van (eds.), Editions Frontieres, 1981, p. 211. - P. D. Feldman, Ultraviolet Spectroscopy of Comets Using Sounding Rockets, IUE and Spacelab, in <u>Modern Observational Techniques for Comets</u>, JPL Publication 81-68, 1981, p. 139. - R. C. Anderson, R. C. Henry and W. G. Fastie, Far Ultraviolet Studies. VI. Further Limits on Scattered Galactic Light, Astrophys. J. 259, 573, 1982. - R. C. Henry, Summary of the Workshop on Far-Ultraviolet Background Radiation, in <u>Tenth Texas Symposium on Relative Astrophysics</u>, R. Ramaty and F. C. Jones (eds.), Annals of the New York Academy of Sciences, 1982, p. 428. - P. D. Feldman, Ultraviolet Spectroscopy of Comae, in <u>Comets</u>, L. L. Wilkening (ed.), University of Arizona Press, 1982, p. 461. - R. R. Meier, R. R. Conway, P. D. Feldman, D. J. Strickland and E. P. Gentieu, Analysis of Nitrogen and Oxygen Far Ultraviolet Auroral Emissions, J. Geophys. Res. 87, 2444, 1982. - P. D. Feldman and E. P. Gentieu, The Ultraviolet Spectrum of an Aurora 530-1520 Å, J. Geophys. Res. 87, 2453, 1982. - R. C. Henry, Cosmic Far-Ultraviolet Background Radiation, in <u>Progress in Cosmology</u>, A. W. Wolfendale (ed.), 1982, p. 177. - A. B. Christensen, R. W. Eastes, P. D. Feldman and E. P. Gentieu, High Resolution Dayglow O I (1304 Å) and O I (989 Å) Rocket Observations, J. Geophys. Res. 87, 6317, 1982. - R. P. Cebula and P. D. Feldman, Ultraviolet Spectroscopy of the Zodiacal Light, Astrophys. J. 263, 987, 1982. - P. D. Feldman, Ultraviolet Spectroscopy and the Composition of Cometary Ice, Science, 28, 347, 1983. - S. T. Durrance, P. D. Feldman and H. A. Weaver, Rocket Detection of Ultraviolet Emissions from Neutral Oxygen and Sulfur in the Io Torus, Astrophys. J. (Letters) 267, L125, 1983. - E. P. Gentieu, P. D. Feldman, R. W. Eastes, A. B. Christensen, EUV Airglow During Active Solar Conditions II: Emission between 530 and 930 Å, submitted to J. Geophys. Res. 1983. - R. P. Cebula and P. D. Feldman, Rocket Observations of the Ultraviolet Airglow During Morning Twilight, submitted to J. Geophys. Res. 1983. APPENDIX D IUE BIBLIOGRAPHY # IUE BIBLIOGRAPHY - 1. P. D. Feldman, H. W. Moos, J. T. Clarke, and A. L. Lane, Identification of the UV Nightglow from Venus, Nature, 279, 221 (1979). - 2. H. W. Moos and J. T. Clarke, Detection of Acetylene in the Saturnian Atmosphere Using the IUE Satellite, Ap.J. (Letters), 229, L107, (1979). - 3. J. T. Clarke, H. A. Weaver, P. D. Feldman, H. W. Moos, W. G. Fastie, and C. B. Opal, Spatial Imaging of Hydrogen Lyman- α Emission from Jupiter, Ap. J. 240, 696 (1980). - 4. J. T. Clarke, H. W. Moos, S. K. Atreya and A. L. Lane, Observations from Earth Orbit and Variability of the Polar Aurora on Jupiter, Ap.J. (Letters) 241, L179 (1980). - 5. P. D. Feldman, H. A. Weaver, M. C. Festou, M. F. A'Hearn, W. M. Jackson, B. Donn, J. Rahe, A. M. Smith and P. Benvenuti, IUE Observations of the Ultraviolet Spectrum of Comet Bradfield, Nature 286, 132 (1980). - 6. M. F. A'Hearn and P. D. Feldman, Carbon in Comet Bradfield 1979 & Ap.J. (Letters) 242, L187 (1980). - 7. H. W. Moos, Ultraviolet Emissions from the Upper
Atmospheres of the Planets, Adv. Space. Res., 1, 155 (1981). - 8. J. T. Clarke, H. W. Moos, S. K. Atreya and A. L. Lane, IUE Detection of H Lyα Emission from Saturn, Nature 290, 226 (1981). - 9. H. W. Moos and J. T. Clarke, IUE Observations of the Io Torus from Earth Orbit Using the IUE Observatory, Ap.J. 247, 354 (1981). - 10. J. T. Clarke, H. W. Moos, and P. D. Feldman, IUE Monitoring of the Spatial Distribution of the H Lyα Emission from Jupiter, Ap.J. (Letters) 245, L127 (1981). - 11. H. A. Weaver, P. D. Feldman, M. C. Festou and M. F. A'Hearn, Water Production Models for Comet Bradfield (1979X), Ap.J., 251, 809 (1981). - 12. M. C. Festou and P. D. Feldman, The Forbidden Oxygen Lines in Comets, Astron. & Ap., 103, 154 (1981). - 13. H. A. Weaver, P. D. Feldman, M. C. Festou, M. F. A'Hearn and H. U. Keller, IUE Observations of Faint Comets, Icarus, 47, 449 (1981). - 14. P. D. Feldman, Ultraviolet Spectroscopy of Comets Using Sounding Rockets, IUE and Spacelab. Proceedings of Workshop on Modern Observational Techniques for Comets, JPL Publication 81-68, p.139, (1981). - 15. P. D. Feldman, Ultraviolet Spectroscopy of Comets, in Comets and the Origin of Life, ed. C. Ponnamperuma, Reidel, Dordrecht, 1981, p. 31. - 16. T. R. Ayres, J. L. Linsky and H. W. Moos, Far-ultraviolet Fluorescence of Carbon Monoxide in the Red Giant Arcturus, Ap.J. (Letters) 148, L137 (1981). - 17. T. R. Ayres, J. L. Linsky, H. W. Moos, G. S. Basri, W. Landsman, R. C. Henry and R. E. Stencel, Outer Atmospheres of Cool Stars. XII. High-dispersion IUE Spectra of Five Latge-type Dwarfs and Giants, Ap.J., 256, 550 (1982). - 18. P. D. Feldman, Ultraviolet Spectroscopy of Comae, in Comets, ed. L. L. Wilkening, University of Arizona Press, 1982, p. 461. - 19. W. M. Jackson, J. Halpern, P. D. Feldman, and J. Rahe, Production of CS and S in Comet Bradfield (1979X), Astron. & Ap., 107, 385 (1982). - 20. M. C. Festou, P. D. Feldman and H. A. Weaver, The Ultraviolet Bands of the $\rm CO_2^+$ Ion in Comets, Ap.J., $\rm \underline{256}$, 331 (1982). - 21. J. T. Clarke, H. W. Moos and P. D. Feldman, The Far Ultraviolet Spectra and Geometric Albedos of Jupiter and Saturn, Ap.J., 255, 806 (1982). - 22. S. T. Durrance, P. D. Feldman and H. W. Moos, The Spectrum of the Jovian Aurora 1150-1700 Å, Geophys. Res. Letters, 9, 652 (1982). - 23. S. T. Durrance and H. W. Moos, Intense Ly α Emission from Uranus, Nature, 299, 428 (1982). - 24. P. D. Feldman, Ultraviolet Spectroscopy and the Composition of Cometary Ice, Science, 219, 347 (1983). - 25. T. E. Skinner, S. T. Durrance, P. D. Feldman, and H. W. Moos, Temporal Variation of the Jovian HI Lyman-Alpha Emission (1979-1982), Ap.J. Letters 256, 123 (1983). - 26. M. F. A'Hearn, P. D. Feldman and D. G. Schleicher, The Discovery of S₂ in Comet IRAS-Araki-Alcock 1983d, to be published in Ap. J. (Letters), November 1983. - 27. P. D. Feldman, M. F. A'Hearn and D. G. Schleicher, M. C. Festou, M. K. Wallis, W. M. Burton, D. W. Hughes, H. U. Keller and P. Benvenuti, Evolution of the Ultraviolet Coma of Comet Austin (1982g), Astron. & Astrophys. in press. - 28. H. W. Moos, S. T. Durrance, T. E. Skinner, P. D. Feldman, J. L. Bertaux, and M. C. Festou, IUE Spectrum of the Io Torus: Identification of the ${}^5\text{S}_2 \rightarrow {}^3\text{P}_{2,1}$ Transition of S III, to be published in Ap. J. (Letters), December 1983. - 29. T. E. Skinner, S. T. Durrance, P. D. Feldman and H. W. Moos, IUE Observations of Longitudinal and Temporal Variations in the Jovian Auroral Emission, to be published in Ap.J., March 15, 1984. - M. F. A'Hearn, D. G. Schleicher, P. D. Feldman, R. L. Millis and D. T. Thompson, Comet Bowell 1980b, submitted to A. J., September 1983. - 31. P. D. Feldman, M. F. A'Hearn and R. L. Millis, Temporal and Spatial Behavior of the Ultraviolet Emissions of Comet Iras-Araki-Alcock (1983d), submitted to Ap. J. (Letters), October 1983. # APPENDIX E INSTRUMENTATION DEVELOPMENT A Summary of Space Instrumentation Developments in Optics and Spectroscopy at The Johns Hopkins University Prepared by William G. Fastie Department of Physics The Johns Hopkins University March 1979 # I. Introduction During the past two decades a program of space science research in the field of Optics and Ultraviolet Spectroscopy has been supported at JHU almost exclusively by the National Aeronautics and Space Administration. This research has covered a broad area including the aurora, the day and night time ionosphere, lunar, planetary and cometary spectroscopy, solar terrestrial relationships including zodiacal light, spectroscopy of stars, extra galactic objects and studies of the diffuse galactic background. One goal of our program has been to measure spectral emissions from astrophysical targets with the highest possible absolute photometric accuracy in the spectral region 900 to 3200 A. Another goal has been the continual evolution of improved instrumentation -- optical, spectroscopic and photometric detecting systems for space research. This latter facet of the program is the subject of this report which reviews the current status and our future plans with particular emphasis on the applicability of these developments to space research in the Shuttle era. The responsibility for conducting our future rocket and shuttle experiments will be borne by Physics Department faculty members currently active in the astrophysics area, who in order of seniority are H. Warren Moos, Paul D. Feldman, Richard C. Henry and Arthur F. Davidsen. The above will act as principal investigators for the individual experiments. The writer's responsibility for these future experiments will be in the area of instrumentation -- particularly the evolution of improved instrumentation in cooperation with the above principal investigators. # II. Historical Review Our first space age effort began in 1959 under Air Force Cambridge Research Laboratory (AFCRL) support. We developed a rocket Ebert Scanning UV Spectrometer to study emissions from the aurora borealis in the spectral range 1750 to 3500 A. We performed one rocket flight under AFCRL support in early 1960 which successfully observed the first auroral spectrum below 3000 A. A follow-on program initiated under a NASA grant with the late G. H. Dieke, Physics Department Chairman, as principal investigator expanded the research effort to include studies of day time and night time ionospheric and exospheric emissions. During the early years of the NASA support instrumentation improvements included an increase in speed of the Ebert spectrometer from f/10 to f/5, which today still appears to be its optimum speed, and the use of LiF windowed photocathodes which are solar blind to replace sodium salicylate fluorescing films on blue sensitive photomultiplier tubes. These tubes had much higher photon detection efficiency and in addition very effectively reduced sensitivity to scattered near UV and visible radiation. They were developed by Electromechanical Research, Inc. under the support of Dr. Laurence Dunkelman at Goddard Space Flight Center. A parallel activity which started in 1962 was the writer's consulting work with Jet Propulsion Laboratory which consisted of conceptual designs for the Mariner Far UV Ebert Scanning Spectrophotometers in cooperation with Dr. Charles Barth who later moved to the University of Colorado. Our very early daytime ionospheric studies were not understandable in terms of the extant theory. These results led to a rocket experiment by John P. Doering, Chemistry Department, JHU, to study the very low energy spectrum of ionospheric electrons with instrumentation which he had developed to study auroral electrons as part of our NASA research. The ionospheric electron rocket experiment during which simultaneous spectrophotometric observations were made, confirmed the earlier rocket results (C. A. Barth had performed one definitive rocket experiment in this area) and provided a much more complete understanding of ionospheric processes. The early electron studies of the aurora and daytime ionosphere by Doering led to his involvement in the Atmospheric Explorer Satellite. Doering's experiment on AE has produced a plethora of new data and much improved understanding of ionospheric physics. The instrumentation for auroral and airglow studies was also used in several expeditions aboard NASA's airborne observatory (Convair 990) to study solar eclipses, auroral displays under constant solar angle and at local noon, and night airglow as a function of time and latitude. These studies were conducted in the visible and near ultraviolet region. Dr. Kenneth Dick, a postdoctoral fellow was responsible for much of this work. With the death of G. H. Dieke in the summer of 1965 the writer assumed principal investigator responsibilities. In the fall of 1965 the apparition of the sun grazing comet Ikeya Seki presented a new opportunity. We interfaced the two-mirror coronagraphic type telescope which C. A. Barth had developed for Mariner planetary flyby instruments with the 1/2 meter f/5 Ebert scanning spectrophotometer which had become the work horse of our program. We employed an Aerobee rocket with an early version of a pointing control system which had been developed by the Sounding Rocket Division at Goddard Space Flight Center. The experimental equipment worked fine but scattered solar light completely inundated the comet signal. However, the experiment alerted us to the potential of pointing systems for astrophysical research. It also introduced H. W. Moos into the space program. During the next few years Moos developed a 35 cm diameter astronomical telescope with a servocontrolled secondary mirror to provide sub second of arc pointing stability. This activity was enhanced by Murk Bottema who later joined Ball Brothers Research Corporation. Moos's further instrumentation contributions have included the introduction of photo-electron pulse counting techniques to lower the level of light detection and the
use of multiple detectors in the focal plane of spectrographs to increase the total data yeild. This development was in several steps -first the use of a gang of small photomultiplier tubes, each with a separate detector and then the use of far UV sensitized microchannel plates with a resistive strip pulse position readout system of the type described by Bowyer, and finally and more recently the use of a microchannel plate with a resistive plate to provide two-dimensional pulse locating capability, also described by Bowyer. The resistive plate development has been a joint development with Paul D. Feldman and with Chet B. Opal, a former student in our program who is now at the Hulbert Center for Space Research of the Naval Research Laboratory. Although we anticipate that better two-dimensional systems for reading the output of microchannel plates will soon become available, the resistive plate readout is the only state-of-the-art system as of this writing. It should be noted that for some applications it can provide much better information than any one-dimensional system now available and can have a significant role in the near future. Moos has used the fine pointing telescope with focal plane spectrographs and pulse counting multiple element detector systems to study planetary far UV emissions (Venus, Jupiter, Saturn and Saturn's Rings) and far UV emissions from cool stars, which exhibited much brighter line emissions than anticipated and led to a series of observations with the Copernicus Spectrometer/Telescope Satellite in cooperation with R. C. Henry, and J. B. Linsky at the Joint Institute for Laboratory Astrophysics at Boulder, Colorado. In 1975 Moos assumed the additional responsibility under Department of Energy support of conducting a laboratory study of far UV, extreme UV and soft x-ray emissions from large plasma machines. This new program was expedited by the initial use of our space instrumentation but currently feedback from the plasma program is providing new techniques for our space program. Paul D. Feldman joined our program in 1967. His intial interests were aurora and ionospheric emissions. At that time we had initiated a joint program with Edward F. Zipf (a former student and post doctoral fellow in our program) and Thomas M. Donahue (an earlier JHU Ph.D. in Physics) at the University of Pittsburgh. The joint program combined our spectrometric and photometric instrumentation with the University of Pittsburgh developed mass spectrometers and with Doering's electron spectrometers to produce an integrated package to more broadly study auroral, ionospheric and exospheric phenomena. The use of multiple instruments in the then available rocket systems squeezed the Ebert spectrometer to smaller dimensions, at first 1/4 meter focal length and culminating in a current version which is still f/5 but which has a 1/8 meter focal length, weighs 2 pounds and required 2 watts to operate. This smaller instrument is inherently less sensitive for observing terrestrial phenomena but improved optical and detector system efficiency has maintained the requisite sensitivity. A companion development has been to build a 1/4 meter focal length scanning concave grating spectrograph based almost entirely on the 1/8 meter hardware. This instrument has the great advantage that only one optical element is needed (the Ebert system requires three) to study auroral and ionospheric emissions in the EUV region below 1150 A where lower optical reflectivity is achievable than at longer wavelengths. Feldman has participated less in instrumentation development than in concocting unique combinations of our instruments and their subsystems to perform new experiments and in using computer techniques to analyse the data and to develop theoretical models of atmospheres to compare with the experimental data. example has has used the 1/8 meter spectrograph in the Solrad Satellite to monitor the sun in search of solar-terrestrial inter-He has utilized the scanning concave grating system with a single element telescope to measure the absolute brightness of several stars in the spectral range 900 to 1250 A. has adapted a 1/4 meter Ebert and a 1/8 meter Ebert to form a bore-sighted two barrel array of telescopes to study the spectra of comets Kouhoutek and West. He is currently studying cometary coma models from which an optimum observing program can be deduced and which will assist in defining cometary UV payloads for rocket, shuttle and rendezvous missions to study Eneke, Halley and cometary targets of opportunity. R. C. Henry joined the group in 1968. His research interests include stellar atmospheres, particularly of cool stars, diffuse galactic background, lunar albedo and absolute calibration of stars in the far UV. Henry's role has been to propose advanced experiments which fall within our measuring capabilities rather than instrumentation per se, and to analyse the results from such experiments. For example he generated an observing program for our Apollo 17 experiment (to be described later) and directed the scientific analysis of the results in three areas — the far UV lunar albedo, absolute stellar calibrations and diffuse galactic background. This analytical work led to further rocket studies of stellar brightness and the diffuse galactic background. A two year tour of duty at NASA headquarters is now complete, and he is continuing experiments of the type described above. In 1969 our group was given the responsibility for conducting a far UV spectroscopic experiment on Apollo 17 with the writer as principal investigator and with C. A. Barth, G. E. Thomas and C. F. Lillie at the University of Colorado and T. M. Donohue, The University of Pittsburgh, as co-experimenters. The prime purpose of the experiment was to search for a residual lunar atmosphere (which was not detected) but there were many other facets including a study of interplanetary hydrogen, fluorescence of gases discharged from the spacecraft, the lunear albedo, the measurement of the absolute spectral brightness of stars, and the measurement of the UV spectrum of the diffuse galactic background. The instrumentation for the Apollo 17 experiment was substantially identical to the 1/2 meter focal length Ebert spectrometer developed at the outset of our NASA program except the the addition of a reflector system at the exit slit to enhance the sensitivity. The Applied Physics Laboratory of the Johns Hopkins University took the responsibility for preparing the flight hardware and managing the pre-launch program. measurement of the absolute brightness of UV and far UV spectral emissions from astrophysical targets. In the earlier period discovery of new emissions, for which precise theory did not exist, was the area of emphasis. Accordingly, as part of the Apollo 17 program we devised and installed a calibration facility in our laboratory which for nearly a decade has permitted our laboratory (and several other laboratories which have used the facility) to make precision ultraviolet photometric observations on space vehicles to the limits which can be achieved in the laboratory. The late Donald E. Kerr of the Physics Department contributed to the calibration facility by developing a stable UV source. In the two year period prior to his death in 1975 Kerr also contributed to the space telescope program described below. In 1975 Arthur F. Davidsen came aboard. His activity has been the study of far UV emissions from extra galactic objects, in particular Quasars. For these studies we have developed a very advanced spectrometer-telescope rocket system which includes a dual star finding system that can point the telescope to within one arc minute of any point in the sky (developed by the Sounding Rocket Division, GSFC), a TV camera to present an instantaneous picture of the star field to which the telescope is pointing, and ground command capability to make fine adjustments of the rocket pointing system so that the star field can be quickly centered on the desired target to within 5 arc seconds. The new telescope system has been flown on two rocket missions (both successful), the first flight producing the first far UV spectrum of a Quasar (3C 273) from which many very significant scientific results have been deduced. The success of Davidsen's telescope has inspired the development of a much larger telescope for future rocket and space shuttle astrophysical experiments. The new telescope, currently in the design phase will have a primary mirror diameter of 90 cm and will be designed in a modular fashion so that new detecting systems, new spectrometers and new TV camera systems can be incorporated in the telescope package as they evolve from our ongoing instrumentation studies. These developments, along with the development of advanced specialized optical devices for studying planets, comets and diffuse emissions represent our current concept of our future program as outlined in Sec. IV. In 1975 George H. Mount accepted a three year appointment as a post doctoral fellow to study the UV properties of diffraction gratings of potential interest to Space Telescope and to the International Ultraviolet Explorer. His work has resulted in a better understanding of grating properties which in turn has resulted in much better inflight performance than originally anticipated for IUE and will have a similar positive impact on ST. Mount also developed and studied the performance properties of a flight calibration lamp which is flying on IUE and will be used on ST. The lamp work was performed in cooperation with Goddard Space Flight Center and the Westinghouse Corporation. Mount also conducted a laboratory study of the absorption properties of gases of interest in the study of planetary atmospheres and assisted in a rocket study of the absolute brightness in the UV of bright stars There are several ancillary programs not supported or indirectly supported by NASA which have enhanced our space
research program. The original Air Force support, consulting support by Jet Propulsion Laboratory and Department of Energy support, are described above. For a short time in the late 1960's the writer was a consultant to Ball Brothers Research Corporation and contributed the conceptual design of a solar UV rocket spectrograph which has been successfully flown several times by Harvard College Observatory. The writer has also provided consulting services to two Air Force Geophysical Research Laboratory (formerly AFCRL) experiments, one to study UV emissions in the ionosphere from a satellite, the other to study UV solar emissions from a high altitude balloon. Moos has provided consulting serivces to another Air Force experiment to study soft x-ray solar emissions. Feldman has consulted with the Hulburt Space Research Center at the Naval Research Laboratory, notably in conducting the Solrad experiment described above. Both Henry and Davidsen have also participated in Hulburt Center Research in the area of scientific analysis of x-ray data from astrophysical targets. All of these extra curricular activities have provided extremely valuable feedback to our instrumentation program and to our space research studies. Another activity of our astrophysics group, as it is generally referred to within the Physics Department, is to provide counsel to NASA through general committee work, scientific experiment selection committees, science working groups and direct administrative support. For example, the writer has served on committees to evaluate and/or select proposed experiments for four solar missions, for two interplanetary missions and for Space Lab II, on the initial working group that defined the International Ultraviolet Explorer (IUE) which is a stellar telescope/ spectrometer system currently operating in geosynchronous orbit, was a member of an instrument identification team for the Space Telescope and is currently one of the two telescope scientists and a member of the science working group for the Space Telescope which will be launched in 1983. Moos was a rotating member of the International Ultraviolet Explorer and is currently a member of the Mission Operations Working Group, the top committee which advises the astronomy office at NASA headquarters. Feldman has been a member of proposal evaluation teams, a member of the AMPS (Atmosphere, Magnetosphere and Plasmas in Space) Science Working Group and Definition team and a member of the CLIR (Cryogenic Limb-Scanning Interferometer/Radiometer) Definition team. Henry, as mentioned above was on leave of absence and completed a two-year tour of duty at NASA headquarters where he served as deputy to the director of the astrophysics division. This is the highest level administrative job to which NASA has appointed a research astronomer. Davidsen has served on a NASA investigative committee which made an on-site study of state-of-the-art multiple element detectors (one and two dimensional imaging detectors) which might be candidate detectors for cameras and spectrometers aboard the Space Telescope. The report of the detector committee had a major impact on the selection of experimental groups which will provide instruments for the Space Telescope. Davidsen is currently serving as a co-experimenter on the Faint Object Spectrograph team to which he was selected by NASA as a member at large, i.e., he was not an original member of any of the scientific instrument teams which the detector committee reviewed. Davidsen is also a member of the committee that is advising NASA on a permanent space x-ray observatory. We have recently completed a special study for NASA to define the applicability of rocket experimentation for astronomical studies to use aboard the shuttle. In our report (NASA contract NAS 5-23695) we identify several aspects of the shuttle interface with such experiments and propose generic solutions. In particular, we have proposed that all such experiments should be carried in a sealed universal container which provides a thermal and mechanical interface with the shuttle system. The committee work of the astrophysics group has been extensive and can therefore be assumed to have been of significance to NASA. The feedback effect has provided the JHU astrophysics group with a much broader view of space astrophysics than would otherwise have occured and has therefore had a very positive effect on the JHU program. In concluding this historical review it is important to emphasize that in this research program, as in all others, the most important end product is the students (doctoral and post doctoral) that support it and emerge from it. Their names, not mentioned above are generously distributed throughout our scientific publications. It should be understood that the asterisks above refer only to the highlights of our published research. The total publications list totals over a hundred scientific journal publications. We make special note of the following individuals whose names do not appear in the scientific publications and who have had a significant input to the program at the support level. Length of Service Through 1979 Mrs. Elsa Clark, executive administrator 10 years Mrs. Linda Bihun-Werner, executive administrator 1 Mr. Myron D. Chedester, research engineer 10 Mr. Leo Hruska, research engineer 3 | Mr. Milton Nemec, Physics Dept. Shop | 18 | |--|----| | foreman and instrument maker | | | Mr. Bernard Lawrence, instrument maker | 10 | | Mr. Thomas Shipley, instrument maker | 7 | | Mr. Robert Crabbs, instrument designer | 2 | | Mr. Robert Richardson, research technician | 3 | | Mr. Kenneth Wolfram, research technician | .3 | | Mr. Russell Pelton, research technician | 1 | #### III. Current Instrumentation In designing our latest instrumentation for rocket research we have incorporated modular design in our hardware subsystems and have employed space qualified components. This approach has provided flexibility, reliability and economy in assembling a rocket experiment and the same advantages will accrue to our future shuttle program. This policy is reflected in our choice of subcontractors, all of whom have broad experience in providing components and subsystems for satellite experiments as shown below. | Sub Contractor | Product | Example of Satellite Experience | |--------------------|------------------------|---------------------------------| | Spacom Electronics | System wiring | Mariners | | | H.V. Supplies | Solrad | | | Electronic Design | OGO | | | Pulse Counting Units | GRL Satellites | | | Servo Systems | | | | Ground Support Systems | • | | Sub Contractor | Product | Example of
Satellite Experience | |---------------------------------------|------------------------------------|------------------------------------| | Research Support Instru-
mentation | Optical Mechanical
Design | Apollo | | | Optical Mechanical
Construction | Solrad | | | Field Support | GRL Satellites | | | Laboratory Support
Equipment | | | Muffolette Optical Co. | Precision Optics | A.T.M | | | | Apollo XVII | | | | Mariners | | Electromechanical
Research (EMR) | P.M. Tubes | Apollo | | | Integrated P.M. Systems | Mariners | | | | OGO | | Westinghouse Corp. | S.I.T. Vidicon | Apollo | | | UV Calibration Lamps | IUE | | Applied Physics
Lab/JHU | Management Support | Apollo | | | Field Support | Atmospheric | | | System Design | Explorer | | | Environmental Testing | Transit Satellites | | | Data Analysis | Explorers | | | | GEOS | The best way to define our current space equipment is to describe a few of our latest rocket payloads. Because of modular design some subsystems are or can be used in several payloads as indicated. #### A. Auroral Package For general auroral research: - 1. ¼ meter focal length Infra red scanning Ebert spectrophotometer - a. No slit illuminator - b. Cryocentrically cooled Lithium drifted germanium detector - 2. Concave grating EUV scanning spectrophotometer - a. No slit illuminator - b. Scanning grating (near normal incidence) - c. Osmium coating to provide sensitivity to 500 A - d. Windowless PM tube-pulse counting electronics - 3. Narrow pass band multiple photometer - a. Interference filters - b. Wide dynamic range electronics - c. Selected PM tubes (5 channels) - d. Tilting interference filters (2 channels) - 4. Mass spectrometer (provided by E. Zipf, U. of Pittsburgh) - a. Low level detection - b. Detects ions and neutrals - 5. Dual electron spectrometer (J. P. Doering) - a. Measures secondary electron spectrum to a few volt limit - b. Measures primary electron spectrum of 40 kev - 6. Far UV scanning Ebert spectrometer - a. Measures auroral emissions in range 3100 A to 1100 A - b. Employs pulse counting electronics to measure intensities - B. Comet Research Package - (This payload has also been used to absolutely calibrate bright stars in the spectral range 900 A to 3100 A.) - 1. 1/4 Meter focal length (f/5) scanning Ebert spectrophotometer - a. Employs f/5 off axis parabolic telescope (½ meter focal length) to illuminate entrance slit - b. Photo-electron pulse counting electronics - c. Covers 1700 to 3100 A range - 2. 1/8 Meter focal length scanning Ebert spectrophotometer - a. Covers 1200 to 1700 A range - b. Otherwise same as 1. - 3. ¼ Meter focal length concave grating scanning spectrophotometer - a. Covers 500 to 1300 A range - b. Uses off axis parabolic osmium coated slit illuminator - c. Otherwise same as A-2. - 4. BASD (Ball Aerospace Science Division) Startracker (provided by GSFC Sounding Rocket Division) - a. Is boresighted with 1, 2 and 3 - b. Points rocket at target stars or comet - c. Limited to 4th magnitude or brighter stars ## C. Fine Pointing Telescope - 1. Employs BASD star tracker (see B-4) to bring targets into FOV of telescope - 2. Dahl-Kirkham 2 mirror optics (35 cm diameter primary, f/16 secondary image, 5.6 meter effective focal length). Invar structure provides
thermal stability of focus - 3. Servo system articulates secondary mirror to provide image motion compensation to sub arc second stability; part of target light in telescope is used to actuate EMR quadrature star sensor system which controls secondary mirror position - 4. Focal plane compatible with most of our scanning spectrophotometer subsystems - 5. Prism spectrometer with microchannel plate detector at the focused spectrum provides high throughput with simultaneous detection of entire Far UV spectrum - 6. Resistive strip pulse locating system reads out spectrum presented to μ channel plate - 7. Resistive plate detector gives two dimensional read out capability for micro channel plates. This detector system is currently used in combination with an objective LiF prism to provide a monochromatic image of Jupiter and its near environs at Ly α - D. Far UV Diffuse Background Experiment - 1. Uses ¼ meter focal length Ebert scanning spectrometer with oversize grating - Uses EMR strip photocathode solar blind PM tube to provide very low dark current - 3. Uses very wide entrance slit (low resolution) to permit detection of very weak signals - 4. Needs boresighted BASD tracker or equivalent pointing capability - E. Faint Object Telescope - 1. Uses Dahl-Kirkham two mirror optical system (40 cm diameter primary, f/16 secondary images, 5.6 meter effective focal length). Invar tower in central obscuration zone supports secondary mirror and provides thermal stability of focus - 2. Employs 2 BASD star trackers to guide on two bright stars so that the telescope can be pointed at very faint objects. Rate integration gyros are used to reduce pointing system jitter. The Sounding Rocket Division at GSFC provides the tracker and gyro system. - 3. The spectrometer entrance slit is a hole in a mirror which directs the stellar field to a SIT Vidicon system which provides a real time star field image to the experimenter in the block house. The experimenter - has a quick response "joy stick" to correct the rocket pointing from the ground if necessary - 4. A concave grating Rowland type spectrograph is used to record the spectrum. A microchannel plate with a resistive strip readout system (See C-6) is placed on the Rowland circle to provide simultaneous readout of each feature of the system ### APPENDIX F FACULTY AND POST-DOCTORAL RESEARCH ASSOCIATES SUPPORTED BY NASA GRANT NGR 21-001-001 # FACULTY AND POST-DOCTORAL RESEARCH ASSOCIATES SUPPORTED BY NASA GRANT NGR 21-001-001 ### FACULTY: | Henry M. Crosswhite | 1968-1974 | |---------------------------|--------------| | Paul J. Dagdigian | 1974-1977 | | Arthur F. Davidsen | 1975-Present | | John P. Doering | 1970-1979 | | William G. Fastie | 1968-Present | | Paul D. Feldman | 1968-Present | | Richard C. Henry | 1969-Present | | Donald E. Kerr (deceased) | 1969-1975 | | H. Warren Moos | 1968-Present | | | | ### POST DOCTORAL RESEARCH ASSOCIATES: | J. F. M. Aarts | 1971-1972 | |-----------------------|-----------| | Ronald A. Bell | 1983 | | Kenneth A. Dick | 1966-1969 | | Sammuel T. Durrance | 1980-1982 | | Charles Freer, Jr. | 1971-1972 | | George F. Hartig, Jr. | 1978-1980 | | Frederick Herrero | 1970-1972 | | Joseph A. McClintock | 1978 | | George H. Mount | 1975-1978 | | Robert C. Schaeffer | 1970-1972 | | Earl Warden | 1975-1977 |